Refugio Beach Oil Spill Draft Damage Assessment and Restoration Plan/Environmental Assessment **Dr. Michael Anderson** May 13, 2020 ## Presentation Outline - Welcome! - Overview of the Spill & Assessment - NRDA Process - Injury Assessment & Proposed Restoration Projects: Resource-by-Resource - Q & A Session - Your Comments on the Draft Plan ## The Spill **INCIDENT SUMMARY:** On May 19, 2015, an underground pipeline (Line 901) running parallel to Highway 101 ruptured near Refugio State Beach, spilling over 123,000 gallons of crude oil, much of which ran down a ravine under the freeway and entered the ocean. **RESPONSIBLE PARTY:** Plains All American Pipeline, L.P., and Plains Pipeline, L.P. (jointly, Plains) #### **NATURAL RESOURCE TRUSTEES:** ## Refugio Oil Spill Characteristics - Rapid release of Line 901 oil into intertidal zone at water surface - Distinguishable from naturally occurring tar balls and acutely toxic - Sheen covered a large area in Santa Barbara Channel - Oil traveled from the release area all the way to Orange County - Oil coated and killed animals and vegetation ## Refugio Beach: Assessment #### Components of the Injury Assessment: Release Pathway/Extent **Exposure** ## Pathway/Extent - Forensic Evaluations (oil, water, tissues) - Trajectory Modeling - Shoreline Cleanup and Assessment Data - LIDAR/Coastal Imagery ## Pathway/Extent - Forensic Evaluations (oil, water, tissues) - Trajectory Modeling - Shoreline Cleanup and Assessment Data - LIDAR/Coastal Imagery ## General NOAA Operational Modeling Environment (GNOME) Surface Oil Trajectory Model: - ✓ Uses regional ocean model (CA ROMS) for offshore currents - ✓ Informs the potential footprint of the spill and the likelihood that Line 901oil reached various shoreline locations. # Limits of the GNOME and Other Models: - Oil is released 1 km offshore because no nearshore transport factors - Particle-based; not volume or concentration based - Does not account for sinking or degradation ## Pathway/Extent - Forensic Evaluations (oil, water, tissues) - Trajectory Modeling - Shoreline Cleanup and Assessment Data - LIDAR/Coastal Imagery #### **Subtidal and Fish Habitats** - Mortality Observations - Water Chemistry - Line 901 Oil Three Species Bioassay - Tissue Chemistry - Surfgrass Assessment - Surfperch Biliary PAH Metabolites - Grunion Spawning and Hatching - Sheen in Kelp Canopy #### **Shoreline Habitats** - Shoreline Oiling Levels (Spill Response) - Mortality Observations - Line 901 Oil Three Species Bioassay - Porewater and Tissue Chemistry - Sandy Beach Invertebrate Population Studies (UCSB) - Rocky Intertidal Rapid Assessment Surveys (UCSC) - Cleanup Impacts #### **Birds and Marine Mammals** - Wildlife Reconnaissance with Aerial and Boat Surveys - Live and Dead Bird/Mammal Intake Data - Snowy Plover Oiling and Reproductive Effects - Brown Pelican Roost Surveys and Rehabilitation Survival Studies - Sandpiper Pier Cormorant Colony Survey - Marine Mammal Stranding Observations #### **Human Uses** - Recreational and university research, education, and outreach loss analyses (e.g.): - Targeted user counts and user interviews - Compilation of available use data - Interviews with land managers from Santa Barbara to Los Angeles Counties - Statistical analysis of user trends - Economic modeling of travel costs # Potential Components of a Oil Spill Case Settlement - Outstanding clean-up costs (Response) - Penalties - Injunctive Relief USDOJ Consent Decree-related and separate comment period: March 20, 2020 – May 20, 2020 - Other claims - Public entities (lost tax revenue, lost parking fees, extra staff time, etc.) - Private claims (lost income, injury to property, etc.) - Natural resource damages period: April 22, 2020 - June 8, 2020 ### **Legal Authority** - Oil Pollution Act of 1990 oil - Other Federal Laws (e.g. Clean Water Act) - Lempert-Keene-Seastrand Oil Spill Act (CA) - Other State Laws #### Coordination - Plains (Responsible Party) - Several cities and counties - Several bands of the Chumash Nation - Non-government organizations - Local and national experts ## Refugio NRDA: Steps in the process - 1) Oil Spill (May 19, 2015) - 2) Data Collection (completed) - 3) Injury and Damage Quantification (completed) - 4) Public Scoping Meeting (January 2016) - 5) Notice of Intent (March 2019) - 6) Draft Restoration Plan (completed) - 7) Public Meeting & Comment 8) Final Restoration Plan (estimated late summer 2020) 9) Implement Restoration Projects (2021 - onward) **Compensation for Spill Losses** We Are Here ## Injury & Damage Quantification For Wildlife and Habitat Methods are Restoration-based #### **KEY QUESTIONS:** How big of a restoration project do we need to compensate for the injury? How much will that cost? #### **EXAMPLE METHOD:** Resource or Habitat Equivalency Analysis ## Habitat Equivalency Analysis (HEA) is a method used to scale restoration to injuries. # California Trustee Restoration Project Selection Criteria ☐ Nexus to Injured Resources (i.e., projects located in spill area or directly benefit species affected) ☐ Compliance with Applicable Laws ☐ Multiple Resource Benefits ☐ Time to and Duration of Benefits ■ Avoidance of Adverse Impacts ☐ Likelihood of Success ☐ Cost Effectiveness ☐ Technical Feasibility ☐ No Duplicate or Replacement Funding ☐ Cultural/Historical Value ☐ Education/Research Value ☐ Effect of Project on Public Health and Safety Opportunities for Collaboration ## Summary of Resource Categories & Damages | • | Birds | \$2.2 Million | |---|----------------------------|---------------| | • | Marine Mammals | \$2.3 | | • | Subtidal and Fish Habitats | \$6.1 | | | | | Restoration Planning, Implementation, Oversight Shoreline Habitats Human Uses Settlement Total: \$22 Million \$5.5 \$3.9 \$2.0 ### Injury Assessment and Proposed Restoration Projects: Resource-by-Resource - Birds (Jenny Marek, USFWS) - Marine Mammals (Laurie Sullivan, NOAA) - Subtidal and Fish Habitats (David Witting, NOAA) - Shoreline Habitats (Bruce Joab, CDFW) - Human Uses (Matthew, Zafonte, CDFW)